

High Lakes Inventory

Pecos Wilderness
2002 and 2003

Report by

Sean Ferrell and Sarah Eddy
Fisheries Biologist and Biological Tech

Santa Fe National Forest

May 2004

High Lakes Inventory Report 2004 1

High Lakes Inventory Report 2004 2

High Lakes Inventory Report 2004 3

Table of Contents

EXECUTIVE SUMMARY 4
Introduction 4
Methodology 5
Results 8

RECOMMENDATION SUMMARY 12

LAKE SUMMARIES 13
Truchas Lake Group 14
Stewart Lake Group 30
Katherine Lake Group 44
Spirit Lake 55
Lake Johnson 63

REFERENCES 70

APPENDIX 71

ACKNOWLEDGEMENTS 80

High Lakes Inventory Report 2004 4

EXECUTIVE SUMMARY

Introduction

Managers have studied high mountain lakes on the Santa Fe National Forest since 1969
(FS Files). This effort has been widespread in scope, ranging from improving fisheries
production to air quality monitoring. Air quality monitoring began in 1989 after
amendments (1977 and 1990) to the Clean Air Act, which afforded protection of Class I
wilderness areas. Land managers were given “an affirmative responsibility to protect air
quality related values…within class I areas” (Public Law 101-549). The aquatic
environment is considered an air quality related value and is afforded this protection
(Hann 1994). An increasing population in the Santa Fe area coupled with increased
vehicle emissions makes the study of our high mountain lakes pertinent.

In addition to clean air protections, biologists and ecologists alike have noted the intrinsic
value of these unique ecosystems. Rabe (2001) stated that “(u)nlike lower elevation lakes
(high mountain lakes) are seldom affected by pollution, habitat alteration or unnatural
water level fluctuations. These water bodies are products of rigorous extremes over time
and the biota living there often tolerate stressful physical and chemical conditions.”

Backcountry use has been on the rise over the last several decades across the West. With
this, high mountain lake ecosystems are receiving intense human and stock use that may
be causing a decline in ecosystem health.

Further, the Forest Service has outdated Memorandums of Understanding with New
Mexico Game and Fish related to stocking high mountain lakes in wilderness areas. The
Santa Fe National Forest (1989) states that we will update this MOU every three years to
assure that wilderness values are not impaired by this practice.

These three factors have led to the formation of a high lakes inventory and monitoring
program in the Pecos Wilderness on the Santa Fe National Forest.

Pecos Wilderness is situated on the eastern flanks of the Sangre de Cristo Mountains east
of Santa Fe, west of Las Vegas and north of Pecos. The Pecos Wilderness comprises the
headwaters of the Pecos River where it is designated a Wild River under the protection of
the Wild and Scenic Rivers Act. The Wilderness was set aside in 1955 and was further
protected by the Wilderness Act of 1964 (Public Law 96-550). Today, the wilderness
encompasses 223,667 acres of rugged mountains that reach over 13,000’ in elevation and
several streams that host some of the few remaining strongholds of Rio Grande cutthroat
trout. The wilderness is managed by the Carson and Santa Fe National Forests.

The monitoring team has identified 44 waterbodies within or adjacent to the Pecos
Wilderness located on the Santa Fe National Forest that are scheduled initially to be
monitored on a 5-year rotational system (see Appendix for list). As baseline data is
collected, some waterbodies may no longer be part of rotation due to lack of need.

High Lakes Inventory Report 2004 5

Methodology

A high lakes inventory protocol was established in the Pacific Northwest Region (R6) in
1993 (Hann and Wall 1993). This protocol had been honed from a variety of techniques
that had been tested over the decades across the mountains of the West (Bahls 1989,
Hann 1994, Rabe 2001). The R6 protocol has since been modified by various forests in
order to answer specific questions related to their management needs.

On the Santa Fe National Forest, we have three specific issues we are focused on
analyzing:

1. Fisheries
2. Air and Water Quality
3. Human Impacts

Within fisheries, the analysis is trying to determine whether: 1) Lakes are able to sustain
overwintering populations; 2) certain lakes are able to naturally reproduce; 3) stocking is
negatively effecting the long-term management for the recovery of Rio Grande cutthroat
trout; and 4) certain lakes could be converted to a Rio Grande cutthroat fishery. Until
2002, this had not been studied.

Through water quality monitoring, sampling and analysis will flag any air pollutant
concerns related to the Clean Air Act as well as note localized impacts. These studies
began in 1989.

A detailed mapping protocol allows the team to gather baseline data about human
impacts. This analysis will try to determine whether current management allows for the
preservation of the natural characteristics of a high mountain lake ecosystem.

In some cases not all inventory methods are utilized. Methods used are guided by the
questions that need to be answered specific to a water body. For example, if the lake is
naturally fishless, no fisheries inventory is conducted. The water body may still receive
human use, so the human impact inventory would be used.

Prior to data collection, historical records related to the area and lakes are collected as
part of the analysis. This also allows the monitoring team to prioritize lakes “based on
activities occurring in the area, sensitive species presence, uniqueness of the watershed,
and appropriateness of the watershed for monitoring conditions over time (Hann 1994).”

Fisheries

The fisheries protocol to date has utilized four techniques to try to answer the four
monitoring questions: Snorkeling, fishing, inlet/outlet reconnaissance, and water quality
sampling.

High Lakes Inventory Report 2004 6

Photo 1. S. Eddy and C. Gatton preparing to snorkel Stewart Lake (25-Aug-03).

Snorkeling is used to map the littoral zone (where sunlight penetrates to the bottom).
Snorkelers circumvent the lake in search of aquatic inhabitants. All observations are
noted on a lake map.

Fishing is utilized to capture fish to determine fish condition such as growth, disease,
stress, reproductive status, and food. These first two techniques compared to stocking
records also allow us to determine survivability and reproductive success.

Reconnaissance of inlets and outlets for fish presence and spawning areas further
determines the ability for a lake system to naturally sustain itself. In addition, inlets may
be sources of water quality anomalies. Inlets and outlets are digitally mapped through
GPS units.

Water quality sampling helps determine the productivity level of a lake. Currently, only
water chemistry is studied. These studies may outline needs for more intensive sampling,
which may include phytoplankton and zooplankton collection. This more costly effort is
a clearly defined measure of lake productivity related to a lake’s food web and how it
affects fish survivability and lake health. To date, no plankton studies have been done.

Alkalinity, while it also measures susceptibility to acidity, is considered a major
component to measuring lake productivity. Alkalinity less than 12 mg/L is considered
soft water. Alkalinity measured between 13 and 30 is considered medium; while
readings over 30 are defined as hard (Reid 1961). Medium and hard water is considered
to be more productive than soft water (Rabe 2001).

High Lakes Inventory Report 2004 7

Dissolved oxygen (DO) is also a key measurement for lake health in relation to fish
productivity. Low dissolved oxygen measurements are considered lethal to fish; while
high DO levels can stress fish. Readings over 3.0 and under 12.0 are considered adequate
to sustain a long-term fish population.

Air and Water Quality

Air and water quality monitoring is determined by water chemistry sampling. Water
samples are collected from a float tube over the deepest region in the lake. A profile of
temperature, dissolved oxygen, pH, and specific conductivity are recorded using a
HydroLab Quanta. Water samples are collected at the thermocline (a breaking point in
water temperatures where solar radiation no longer heats water) or mid-depth (if no
thermocline is defined). These samples are nitrate-nitrite, chloride (Cl-), sulfate (SO4),
total alkalinity, sodium (Na+), calcium (Ca++), Magnesium (Mg++), Potassium (K+),
and total phosphorus. The Forest Service protocol also suggests collecting chlorophyll a
and plankton. To date this has not been done due to cost, but will be considered if further
analysis is needed.

Four elements monitor nutrient loading: Nitrate, nitrite, chloride, and total phosphorus.
By monitoring these components, we are able to show indications of increased localized
human impacts. The cations (sodium, calcium, magnesium and potassium) are totaled
and compared to alkalinity and sulfate to measure indications of acidification, which is
related to air pollution. Profile components (temperature, DO, pH, and specific
conductivity) along with alkalinity help biologists understand lake productivity especially
related to fish health and survival.

This water quality mapping allows us to monitor change over time as well as determine
current status of lake health which effects fish productivity as well as signals possible air
pollutant concerns or impacts from localized human use.

 Photo 2. S. Ferrell and the HydroLab on Lower Truchas Lake
 (17 Sep 02).

High Lakes Inventory Report 2004 8

Human Impacts

Since very little data has been gathered to establish baseline, the current work is to
intensely map human-related impacts. A blown-up map of the lake area is scribed with
notes and polygons about human use, such as toilets, fire rings, trash deposits, browned
out areas (unnaturally exposed soil), and user-created trails. These items are also
digitally mapped with GPS units. In addition, lakeside vegetation is identified and
mapped. These maps tie into the fisheries survey and overall use is considered when
analyzing water quality. Over time, this use level and its possible expanding impacts can
be monitored which will help wilderness managers monitor effectiveness of current
policies and regulations.

Photo 3. K. Krishna surveying a site on Lake Katherine (26-Aug-03).

Results

In 2002, a large team set up a basecamp below Trailrider’s Wall near Twin Lakes. The
team scheduled to inventory the Truchas Peak Lake Group (Upper Truchas Lake, Lower
Truchas Lake, South Truchas Lake, Jose Vigil Lake, Twin Lakes, North Truchas Lake)
and the Pecos Baldy Lake Group (Pecos Baldy Lake, West Pecos Baldy Lake, South
Pecos Baldy Lake). Due to an intense early winter storm, much of the work was
abandoned. Full inventories were completed on Upper and Lower Truchas Lake, and a
human impact survey was completed on South Truchas Lake prior to the winter storm.

One of the most important findings is the elevated atmospheric deposition of acid found
in Upper and Lower Truchas Lakes. In 1990, baseline data was gathered which

High Lakes Inventory Report 2004 9

suggested both have an extremely low ability to buffer acid deposition (extremely low
alkalinity). With data gathered in 2002, this has further suggested a chronic acidification
problem related to air delivered pollutants (see lake summaries for greater detail).

Findings from the 2002 inventory suggest that Upper and Lower Truchas lakes are too
shallow to sustain a long-term fishery, and that the lakes are unable to naturally
reproduce. Alkalinity levels in both lakes indicated very low productivity. The lakes are
also a source to an important Rio Grande cutthroat trout (RGCT) occupied stream.
Recently, genetic analysis on this stream indicated hybridization between lake-stocked
non-native cutthroat and RGCT (Y. Paroz, personal communication, 2004). All of these
facts lead to a recommendation to New Mexico Game and Fish to abandon stocking these
two lakes for economic and biological reasons. Further suggestions to the Santa Fe
National Forest would be to return Lower Truchas Lake to its natural state as a shallow
pond and associated wetland by removing the man-made dam. This will also return
flows to the natural outlet and possibly aid in buffering from acid deposition.

Table 1. Executive summary of results from the High Lakes Inventory
Lake Year

Surveyed
Size

(acres)
Depth
(feet)

Fish
Present

Naturally
Reproduce

Winter
kills

Thermocline Lethal
DO

level

Alkalinity

High Lakes Inventory Report 2004 10

 Photo 4. Base camp below Trailrider’s Wall in 2002.

Findings from the 2003 inventory suggest that two lakes are able to naturally reproduce.
Stewart Lake and Lake Johnson provide spawning habitat in their inlets, which allow the
lakes to naturally sustain themselves. If RGCT re-introductions are proposed in the
Panchuela and Winsor Creek Watersheds, current fish populations would need to be
removed from Katherine, Stewart and Johnson lakes. Spirit Lake winter kills and is
currently inhabited by tiger salamanders. Water chemistry data suggested that Stewart,
Katherine and Johnson lakes improved from 1990 findings in relation to sensitivity to
acidity.

 Photo 5. Fireweed at Lake Katherine.

High Lakes Inventory Report 2004 11

Possibly the most important data collected was from the human impact element. Despite
a closure (and being fishless), Spirit Lake continued to receive heavy overnight pressure.
Katherine and Stewart Lakes had significant impacts from overnight and day use. These
areas have received heavy recreation pressure since the early 1900’s as is witnessed in
historic memos dated in the 1930’s. Wilderness values in these basins are being
degraded and should be considered when developing management plans for these heavily
used areas. The team also witnessed dramatic localized storm events. Trails turned into
streams due to a lack of waterbars or inadequate placement or poor alignment. This
emphasized the need to inventory needs for the trail system.

Photo 6. A Localized short storm event turns FS Trail #261 into a
creek. This was a common site on open trails in 2003. Despite an
alternative route, Winsor Creek Trail #261 receives heavy use even
though it is not maintained (24 Aug 2003).

High Lakes Inventory Report 2004 12

RECOMMENDATION SUMMARY

Fisheries and Lake Ecology

1. Repatriate Rio Grande cutthroat to the Pecos Headwaters Watershed, which
would include Lake Johnson, Stewart Lake, and Lake Katherine;

2. Discontinue stocking Truchas Lakes (upper and lower) and Spirit Lake; remove
non-native cutthroat trout from Upper Truchas Lake;

3. Remove dam on Lower Truchas Lake and allow basin to recover to its historic
natural state;

4. Conduct a feasibility study to examine the possible removal of Stewart Lake
Dam.

Air and Water Quality

1. Closely monitor Truchas Lake Group for effects of acid deposition on a 5-year
rotation;

2. Make certain that Pecos Baldy Lake, Jose Vigil Lake, Twin Lakes, and Oscuro
Lake are sampled by 2006; Stewart Lake needs a DO profile completed by 2006;

3. No longer collect chloride, nitrite, nitrate or total phosphorus unless needed;
4. Further analysis is needed to understand chlorine levels in Spirit Lake

Recreation and Wilderness Management

1. Close, obliterate and rehabilitate old Winsor Creek Trail #261;
2. Inventory trail system to determine needs for re-alignment, waterbar placement,

and other drainage needs;
3. Consider a closure order to Lake Katherine for overnight use and campfires;
4. Enforce closure at Spirit Lake; rehabilitate user-created camping areas and

designate campsites;
5. Delineate and designate camping areas at Stewart Lake; establish a defined and

maintained trail system that circumvents lake and leads to designated camping
area;

6. Utilize contact ranger program in Santa Fe Baldy Area to establish a volunteer
work base that could assist in trail maintenance.

High Lakes Inventory Report 2004 13

LAKE SUMMARIES

Stewart Lake and Santa Fe Baldy, August 2003.

High Lakes Inventory Report 2004 14

Truchas Lake Group

High Lakes Inventory Report 2004 15

Upper Truchas Lake

Date: 17-Sep-02
Time: 14:10
Weather: Windy, Partly Sunny
Elevation: 11,920 ft
Area: 0.64 acres
Max Depth: 7.7 ft
Secchi Depth: 7.4 ft
Air Temp: 60°F

Biota: Snake River finespot cutthroat, all
adults, no reproduction
Personnel:
 Water quality: S. Ferrell

Fisheries: D. Goodman, M.
Andre, C. Gatton, K. Brown
Human Impacts: L. Matlock, D.
Sarabia, A. Etter

Photo 7. Historic Aerial Photo of Upper and Lower Truchas (15-Sep-65). Note: Dam in SW
corner of lower Truchas Lake.

High Lakes Inventory Report 2004 16

Photo 8. Upper Truchas Lake (17-Sep-02), looking west. Note talus deposit on north and east shore.

Upper Truchas Lake is a natural cirque located at the south base of North Truchas Peak.
The lake is accessed by FS Trail #251. Due to its great distance from trailheads, it is
apparent that this lake receives minimal human use. The lake is located at the edge of
timberline (see Photo). The predominant tree species was Engelmann spruce (Picea
engelmannii) with a few low-lying Rocky Mountain juniper.

Fisheries

 Photo 9. 17-inch Snake River Fine Spotted Cutthroat caught by C. Gatton in Upper Truchas Lake (17-Sep-02).

Upper Truchas has been historically stocked by the U.S. Bureau of Fisheries and more
recently by New Mexico Game and Fish. While the historical record is unclear, it is
likely that this lake would be stocked at the same time as Lower Truchas Lake which is

High Lakes Inventory Report 2004 17

noted to be stocked as early as 1926, with the last recorded stocking in 1993. In a historic
memo, it is stated that “Truchas Lake was stocked in 1926, 1939 and 1941, but each time
the trout winter-killed (FS Files).” The lower lake was heightened in 1959 by the Santa
Fe Wildlife and Conservation Association with a 6-foot high dam, deepening the lake by
five feet (FS Files). This could suggest that prior to that date, the upper lake was the
deeper and a more popular lake for stocking. The last stocking of “Truchas Peak Lake”
in 1993 utilized Snake River Cutthroat Trout, which was the species collected in 2002.
Upper Truchas Lake is a source to Rito de las Chimayosos, which is currently occupied
by Rio Grande cutthroat trout. Recent genetic analysis of cutthroat in Chimayosos found
fish more genetically connected to Snake River Cutthroat (Y. Paroz, personal
communication, 2004).

 Photo 10. Outlet of Upper Truchas steeply drops into
 inlet of Lower Truchas Lake (17 Sep 2002).

Snorkel and hook-n-line sampling only observed large adult Snake River finespot
cutthroat trout. With two seepy unchannelized inlets and a steep shallow outlet, no
natural reproduction is possible (see Table). While the lake was likely stocked at the
same time as the lower lake, it is the only one that has not winter killed since the last
stocking. Dissolved oxygen levels were adequate while alkalinity suggested a very low
productive system. Most fish were observed at the edge of talus deposited in the lake
where the lake was deepest (north and east shore).

Due to the lake’s inability to naturally reproduce and limited fish production along with
the lake being a source to occupied RGCT waters, the Forest Service will recommend to
NMG&F to no longer stock this lake along with Lower Truchas Lake. In addition,
fishing pressure is minimal.

High Lakes Inventory Report 2004 18

 Table 2. Inlet and outlet characterizations for Upper Truchas Lake (see map for locations)
Inlet/Outlet Type Temperature

(°F)
Fish Observed Barrier Natural

Reproduction
Outlet Stream 52 None Steep,

shallow
No

Inlet #1 Seep 56 None Flow No
Inlet #2 Seep 50 None Flow No

Water Quality

Water quality sampling was conducted near the north shore where talus had deposited in
the deepest region of the lake. No thermocline was established; although, there was a
slight atypical increase in temperature at the bottom, which coincided with an increase in
dissolved oxygen and specific conductance. This could signify an upwelling complex
associated with the talus landslide creating adequate lake bottom circulation. This may
also suggest the greater likelihood of survivability in comparison to the lower lake.

Alkalinity was extremely low signifying an extremely high sensitivity to acidity. All
elements studied indicated that the lake has probable chronic acidification. A water
quality survey conducted in 1990 had similar results, further indicating a chronic
problem. Both lakes are set in a granitic basin at the base of the highest point in the
southern Sangre de Cristo range . This coupled with the alignment of the range shifting
from a west to east aspect into a south-north may be why these lakes are the recipients for
acid deposition. Lakes on the northern side of Truchas Peaks have similar acidification
indicators (USDA Forest Service 1990, G. Barkmann, personal communication, 2004).

 Photo 11. S. Ferrell sampling from the deepest region in Upper Truchas Lake. Note: Talus deposition on shoreline;
 snorkeler in distance (17 Sep 2002).

High Lakes Inventory Report 2004 19

 Table 3. Water Quality Profile for Upper Truchas Lake, 17 September 2002.
Depth (ft) Temp (°C) SpC (mS/cm) DO (mg/L) pH

0.1 9.07 0.007 7.13 7.45
1.0 9.07 0.007 7.11 7.41
2.0 9.04 0.007 7.22 7.39
3.0 9.04 0.007 7.21 7.31
4.0 8.96 0.007 7.02 7.19
5.0 8.96 0.007 7.04 7.08
6.0 8.97 0.007 6.87 6.94
7.0 9.22 0.015 7.40 6.82
7.6 9.25 0.016 7.23 7.09

Table 4. Water Chemistry Measurements for Upper Truchas Lake, 17 September 2002 (grab sample at surface).
Element Measurement Status
Chloride Not detected (< .05 mg/L) Undetectable nutrient levels
Nitrate Not detected (< .05 mg/L)
Nitrite Not detected (< .05 mg/L)
Total Alkalinity 4.0 mg/L Soft, extremely sensitive (no

change from 1990), very low
productivity; ALK:BCC=0.7,
indicates effects from
atmospheric deposition

Sodium Not detected (< .2 mg/L) Base Cation Concentration:
Calcium 1.2 mg/L 90 ueq/L
Magnesium .3 mg/L
Potassium .2 mg/L
Sulfate 1.50 mg/L Sulfate:BCC=0.3; probable

chronic acidification
Total Phosphorous .02 mg/L Low nutrient loading

0.00
1.00
2.00
3.00
4.00
5.00
6.00
7.00
8.00
9.00

10.00

0.0 2.0 4.0 6.0 8.0

Depth (ft)

TEMP (C)
DO (mg/L)
pH

 Figure 1. Water Quality Profile in Upper Truchas Lake

High Lakes Inventory Report 2004 20

0.000
0.002
0.004
0.006
0.008
0.010
0.012
0.014
0.016
0.018

0.0 1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0

Depth (ft)

Sp
C

 (m
S/

cm
)

 Figure 2. Specific Conductance Profile in Upper Truchas Lake

Human Impacts

Photo 12. Camping Area #2 had the most disturbance. Lower Truchas Lake is
in the background (17 Sep 2002).

A shoreline survey found 3 user-created camping sites with light use. A user-created trail
leads up to the lake from the lower lake and FS Trail #251. A loop trail circumvents the
lake and leads to all three sites. Human impact is considered light.

 Table 5. Human impact characterization at Upper Truchas Lake (see map for locations)
Camping
Area

 t

e

 s Type # Fire
Rings

Trails

Trash Area
Brownou
(sq. ft)

Firewood Root
exposur

Soil
Compaction

Structure

#1 Site 1 2 Limited
cans

Grassy
(20’)

5 pieces No
trees

Light None

#2 Site 1 1 Cigarette
ca
cans,
plastic

rtons,

;
bs

 16’ Downed
green
branches
cut lim

8 trees Moderate None

#3 Site 1 1 Some 3 trees Light to
te

None None
grass
(12’)

2 cut
trees Modera

High Lakes Inventory Report 2004 21

Lower Truchas Lake (aka Truchas Lake)

ate: 17-Sep-02

dy, Cloudy

t

Biota: Caddis flies, no fish observed

r quality: S. Ferrell

D.

D
Time: 12:50
Weather: Win
Elevation: 11,870 ft
Area: 2.55 acres
Max Depth: 9.8 ft
Secchi Depth: 9.0 f
Air Temp: 78°F

Personnel:
 Wate

Fisheries: D. Goodman, M.
Andre, C. Gatton, K. Brown
Human Impacts: L. Matlock,
Sarabia, A. Etter

Photo 13. Lower Truchas Lake (17-Sep-02).

Lower Truchas Lake is a shallow cirque that was heightened by a dam in 1959 to form

ocked by the U.S. Bureau of Fisheries and

the deeper lake it is today. It is located at the south base of North Truchas Peak directly
below Upper Truchas Lake. The lake is accessed by FS Trail #251. Due to its great
distance from trailheads, it is apparent that this lake receives minimal human use. The
predominant tree species was Engelmann spruce (Picea engelmannii) with low-lying
Rocky Mountain juniper.

Fisheries

Lower Truchas Lake has been historically st
more recently by NMG&F. While the historical record is unclear, it appears that it was
stocked as early as 1926, with the last recorded stocking in 1993. In a historic memo, it
is stated that “Truchas Lake was stocked in 1926, 1939 and 1941, but each time the trout
winter-killed (FS Files).” The lake was then heightened in 1959 by the Santa Fe Wildlife

High Lakes Inventory Report 2004 22

and Conservation Association with a 70-foot long, 6-foot high dam in the southwest
corner of the lake, deepening the lake by five feet (FS Files). As part of this effort, a
outlet was formed in the southeast corner of the lake. This outlet today has limited flow
and has filled with sediment, choking any spawning gravels that may have existed. The
last stocking of “Truchas Peak Lake” in 1993 utilized Snake River Cutthroat Trout.
Lower Truchas Lake is a source to Rito de las Chimayosos, which is currently occupi
by Rio Grande cutthroat trout. Recent genetic analysis of cutthroat in Chimayosos found
fish more genetically connected to Snake River Cutthroat (Y. Paroz, personal
communication, 2004).

new

ed

 Photo 14. Snorkeling Lower Truchas Lake. No fish were

Over the years, Yellows w Mexico cutthroat trout,” “cutthroat

rically,

s very low productivity (as noted in the alkalinity sampling) also accentuates the lake’s

an
unnatural location, the lake has poor circulation and limited productivity.

 located (17 Sep 2002).

tone cutthroat trout, “Ne
trout,” rainbow trout and Snake River cutthroat trout have been stocked in Lower
Truchas. It is unclear what the term “New Mexico cutthroat trout” refers to. Histo
Rio Grande cutthroat trout were not bred in hatcheries. Despite the heightening project in
1959, it is clear that due to its location, chemistry and depth, the lake often winter kills.
A water sampling team in July 1990 ran into anglers who said the fishing is “slow.” The
same team returned in September 1990 and noted no fish were observed (USDA Forest
Service 1990).

It
inability to host a long-term fish population. Lethal dissolved oxygen levels force fish to
inhabit mid and upper clines of the lake. With no thermocline, there is no thermal refuge
in winter, pinching fish during freezing conditions. The lake naturally was more of a
shallow pond with wetland features. By heightening the lake and shifting its outlet to

High Lakes Inventory Report 2004 23

Photo 15. A man-made dam on the SW shore plugged the natural
outlet and heightened the lake approximately 5 feet (17 Sep 2002).

Table 6. Stocking History of Lower Truchas Lake.

Year Species Number
1946 Yellowstone Cutthroat Trout 12900
1957 New Mex at Trout ico Cutthro 10000
1958 New Mexico Cutthroat Trout 5000
1959 New Mexico Cutthroat Trout 5000
1960 New Mexico Cutthroat Trout 5000
1961 New Mexico Cutthroat Trout 5000
1962 New Mexico Cutthroat Trout 5000
1963 New Mexico Cutthroat Trout 5000
1965 New Mexico Cutthroat Trout 10000
1966 New Mexico Cutthroat Trout 5000
1967 New Mexico Cutthroat Trout 9000
1968 New Mexico Cutthroat Trout 5000
1969 New Mexico Cutthroat Trout 5000
1970 Cutthroat Trout 10000
1971 Cutthroat Trout 5000
1973 Cutthroat Trout 4872
1979 Cutthroat Trout 12000
1980 Cutthroat Trout 5000
1981 Rainbow Trout 1440
1983 Cutthroat Trout 2190
1985 Cutthroat Trout 2415
1989 Cutthroat Trout 5000
1990 Cutthroat Trout 3840
1991 Snake River Cutthroat 4890
1993 Snake River Cutthroat 6000

High Lakes Inventory Report 2004 24

A hook-and-line and snorkel survey ish. All t oted the lack of any
fish rising during the t our at the or two hours.

 did not locate f eams n
ime of surveys. Teams were lake f

 Photo 16. A new outlet was formed by the 1959 dam heightening project. Outlet #2 has limited flow and
 is choked with sediment (17 Sep 2002).

With

inability to naturally reproduce and sustain a

r

 T

(°F) Reproduction

a steep, shallow inlet and a shallow, sediment embedded outlet, no natural
reproduction is possible. Due to the lake’s
long-term population along with the lake being a source to occupied RGCT waters, the
Forest Service will recommend to NMG&F to no longer stock this lake along with Uppe
Truchas Lake. In addition, fishing pressure is minimal. Further, the Santa Fe National
Forest should return Lower Truchas Lake to its natural state as a shallow pond and
associated wetland by removing the man-made dam. This will allow flows to return to its
natural outlet.
able 7. Inlet and outlet characterizations for Lower Truchas Lake (see map for locations)

Inlet/Outlet Type Temperature Fish Observed Barrier Natural

Outlet #1 Seep 50 None Earthen dam No
Ou Strea N/A tlet #2 m 54 None No
Inlet Spring Rock fall 56 None No

Water Quality

ampling was conducted near the northeast shore where a deep impression
 bay. No thermocline has established, eliminating thermal protection to

Water quality s
was located in a
fish during fr171717

High Lakes Inventory Report 2004 25

 Photo 18. S. Ferrell on his way to the deepest region of Lower Truchas Lake (around the point and

closer to shore; 17 Sep 2002).

 Table 8. Water Quality Profile for Lower Truchas Lake, 17 September 2002.

Depth Temp (°C) SpC (mS/cm) DO (mg/L) pH
0.1 9.86 0.005 6.29 6.95
0.6 9.85 0.006 6.14 6.95
1.5 9.86 0.005 6.24 6.94
2.5 9.86 0.006 6.23 6.93
3.5 9.84 0.006 6.20 6.90
4.5 9.84 0.005 6.10 6.89
5.5 9.98 0.006 6.13 6.81
6.0 9.86 0.005 6.07 6.56
7.6 9.97 0.005 6.08 6.51
8.7 10.03 0.020 0.15 6.57
9.8 10.00 0.021 0.18 6.60

 Table 9. Water Chem easurements r Truchas Septemb (grab sam surface).

Element Measuremen atus
istry M for Lowe Lake, 17 er 2002 ple from

t St
Chloride tected (< .05 mg/L) detectab rient levels Not de Un le nut
Nitrate Not detected (< .05 mg/L)
Nitrite Not detected (< .05 mg/L)
Total Alkalinity Not detected (< 2 mg/L) Soft, Extremely sensitive

(may have degraded since
1990), extremely low
productivity

Sodium .4 mg/L Base Cation Concetration:
Calcium .9 mg/L 87 ueq/L
Magnesium .2 mg/L
Potassium .3 mg/L
Sulfate .90 mg/L Sulfate:BCC =0.2;

approaching probable chronic
acidification

Total Phosphorous .02 mg/L Low nutrient loading

High Lakes Inventory Report 2004 26

0.00

2.00

4.00

6.00

8.00

10.00

12.00

0.0 2.0 4.0 6.0 8.0 10.0

Depth (ft)

TEMP (C)

DO (mg/L)

pH

Figure 3. Water Quality Profile in Lower Truchas Lake

0.000

0.005

0.010

0.015

0.020

0.025

0.0 2.0 4.0 6.0 8.0 10.0

Depth (ft)

Sp
C

 (m
S/

cm
)

Figure 4. Specific Conductance Profile in Lower Truchas Lake

Human Impacts

y found 2 user-created camping sites with light use and one additional
t was thought to be a day use picnic spot on the south shore. The lake

 accessed by FS Trail #251. A loop trail circumvents the lake and leads to all three

 T

wnout
(sq. ft)

Firewood Root
exposure

Soil
Compaction

Structures

A shoreline surve
brown out area tha
is
sites. Human impact is considered light.

able 10. Human impact characterization at Lower Truchas Lake (see map for locations)
Camping

rea
Type # Fire

Rings

Trails

Trash Area
BroA

#1 Site 1 2 None 24’ No 2 trees Moderate None
#2 Site 1 1 Cigarette

cartons,
cans,
plastic,
paper,
tin foil

6’ No 1 tree Slight None

#3 Day
Use

0 1 30’ No 8 trees Moderate None None

High Lakes Inventory Report 2004 27

Photo 19. A. Etter gathering a GPS coordinate and Camping Area #2. Note: Trash left in fire ring (17 Sep 2002).

Photo 20. Camping Area #3 showed evidence of mostly day use with no signs of overnight use (17 Sep 2002).

High Lakes Inventory Report 2004 28

South Truchas Lake

Date: 17-Sep-03
Weather: partly cloudy, windy
Elevation:11,560 ft
Area: 0.43 acres

Air Temp: 56°F
Personnel:

Human Impacts: L. Matlock. D.
Sarabia, A. Etter

Photo 21. South Truchas Lake. Talus deposition in foreground (north shore) with outlet in background on right
(southwest shore; 17 Sep 03).

South Truchas Lake is a cirque located along FS Trail #264. In a 1971 survey, two lakes
noted as South Truchas Lake East #1 and #2 were surveyed. These are not the same.
The 1971 lakes were located off the edge of Trailrider’s Wall and are source lakes to Rito
Azul.

South Truchas Lake (2002) was surveyed since it may be affected by the proximity of the
trail as well as may be connected to the former outlet of Lower Truchas Lake. Time
constraints limited the team to a human impacts survey, which noted no user-created
sites. A more thorough reconnaissance as to drainage patterns leading to Lower Truchas
Lake needs to be conducted.

South Truchas Lake is too shallow to host fish. It is a source lake to Rito de los
Chimayosos. The outlet was sampled in July and September 1990 by a water quality
team. The team noted a significant difference in flow between the sample dates. “Good
flow” was noted in July with a “pretty low” water level in September. The survey also
concluded that the cirque had extremely low alkalinity levels, concluding that it had an

High Lakes Inventory Report 2004 29

extremely high sensitivity to acidity, similar to the other Truchas Lakes. pH levels came
back normal (USDA Forest Service 1990).

Engelmann spruce dominated the overstory around much of the lake. The north shore
was a talus deposition zone.

Two springs on the north shore within the talus deposition acted as inlets. One outlet was
located in the southwest corner of the lake.

 Table 11. Inlet and outlet characterizations for South Truchas Lake (see map for locations)

Inlet/Outlet Type Temperature
(°F)

Fish Observed Barrier Natural
Reproduction

Outlet Stream 52 None None No
Inlet #1 Spring 40 None Rock fall No
Inlet #2 Spring 56 None Rock fall No

Photo 22. South Truchas Lake near the mouth of Inlet #2 on northeast shore. Note: Trail in upper right that leaves
spruce forest and cuts through talus (17 Sep 2002).

High Lakes Inventory Report 2004 30

Stewart Lake Group

High Lakes Inventory Report 2004 31

Stewart Lake

Date: 25-Aug-03
Time: 17:52
Weather: just after rain; calm, overcast
Elevation:10,232 ft
Area: 2.79 acres
Max Depth: 31.0 ft
Secchi Depth: 11.1 ft
Air Temp: 56°F

Biota: Rainbow Trout, juveniles
observed in inlet and outlet
Personnel:
 Water quality: S. Ferrell
 Fisheries: C. Gatton and S. Eddy

Human Impacts: K. Krishna and
A. Webb

 Photo 23. Aerial Photo of Stewart Lake (on left) and Potholes #1 (right of Stewart; surveyed in 2002), 2
 (string bean below Stewart), & 3 (9-Oct-65). Potholes #2 and 3 have since filled in.

High Lakes Inventory Report 2004 32

 Photo 24. Post-rain steam on Stewart Lake (25-Aug-03).

Stewart Lake is a moraine lake that was heightened by a dam in the 1930’s by a Civilian
Conservation Corps crew. Prior to that it was known to winter kill stocked fish. District
Ranger Johnson in 1936 stated the dam project “absolutely ruined” the lake as a “scenic
mountain lake. The dam is an ugly looking scar and it will probably be fifty years before
the mass of dead timber around the shore of the lake…will have disappeared. (FS Files)”

 Photo 25. Stewart Lake Dam, 1936

Today, the lake is deep (31.0 feet) and naturally reproduces stocked fish in one of the
inlets. The dead timber has since dropped and has mostly gathered near the outlet. The
lake drains through a series of wetlands before flowing into Winsor Creek. The wetlands
are former potholes that have filled in since surveys conducted in 1969 (USDA Forest
Service 1971). It is a popular fishing lake as many visitors day hike in or camp
overnight. The lake is accessed by FS Trail #251 on its eastern shore at the outlet. A
subalpine fir forest surrounds the lake and is mixed with Engelmann spruce, quaking
aspen and blue spruce. Common ground cover included wolf currant, fireweed,
bearberry, honeysuckle and gentian.

High Lakes Inventory Report 2004 33

Table 12. Stocking History of Stewart Lake
Year Species Number

Stocked
1917 RAINBOW TROUT 500
1922 BROOK TROUT 18000
1926 LOCH LEVEN TROUT 4000
1927 LOCH LEVEN TROUT 6000
1928 LOCH LEVEN TROUT 5000
1929 RAINBOW TROUT 6000
1931 RAINBOW TROUT 5000
1932 LOCH LEVEN TROUT 400

1933
NATIVE BLACK SPOTTED

TROUT 1888

1934
NATIVE BLACK SPOTTED

TROUT 8000

1935
NATIVE BLACK SPOTTED

TROUT 9600
1935 RAINBOW TROUT 3250

1936
NATIVE BLACK SPOTTED

TROUT 9000

1937
NATIVE BLACK SPOTTED

TROUT 9000

1938
NATIVE BLACK SPOTTED

TROUT 6000
1939 YELLOWSTONE CUTTHROAT 9600
1940 YELLOWSTONE CUTTHROAT 16000
1941 YELLOWSTONE CUTTHROAT 25600
1942 YELLOWSTONE CUTTHROAT 20000
1945 YELLOWSTONE CUTTHROAT 17600
1946 YELLOWSTONE CUTTHROAT 18000
1947 YELLOWSTONE CUTTHROAT 31428
1948 RAINBOW TROUT 11050
1948 YELLOWSTONE CUTTHROAT 22500
1949 YELLOWSTONE CUTTHROAT 36600
1950 RAINBOW TROUT 22720
1950 YELLOWSTONE CUTTHROAT 19200
1951 RAINBOW TROUT 19920
1951 YELLOWSTONE CUTTHROAT 30448

Year Species Number
Stocked

 1952 YELLOWSTONE CUTTHROAT 20000
1953 NEW MEXICO CUTTHROAT 11000
1953 RAINBOW TROUT 59000
1955 RAINBOW TROUT 10000
1956 RAINBOW TROUT 18000
1957 RAINBOW TROUT 20000
1958 RAINBOW TROUT 8420
1959 NEW MEXICO CUTTHROAT 10000
1960 NEW MEXICO CUTTHROAT 10000
1961 NEW MEXICO CUTTHROAT 10000
1962 RAINBOW TROUT 10000
1963 RAINBOW TROUT 12000
1965 NEW MEXICO CUTTHROAT 10000
1965 RAINBOW TROUT 15000
1966 NEW MEXICO CUTTHROAT 10000
1967 NEW MEXICO CUTTHROAT 9000
1968 NEW MEXICO CUTTHROAT 10000
1969 NEW MEXICO CUTTHROAT 5000
1970 CUTTHROAT TROUT 5000
1971 CUTTHROAT TROUT 5000
1973 CUTTHROAT TROUT 4872
1978 CUTTHROAT TROUT 9728
1979 CUTTHROAT TROUT 6000
1980 CUTTHROAT TROUT 5000
1981 RAINBOW TROUT 480
1983 CUTTHROAT TROUT 2190
1985 CUTTHROAT TROUT 2415
1989 CUTTHROAT TROUT 5000
1990 CUTTHROAT TROUT 3840
1991 SNAKE RIVER CUTTHROAT 4890
1993 SNAKE RIVER CUTTHROAT 3000

Fisheries

Stewart Lake has been historically stocked by the U.S. Bureau of Fisheries and more
recently by NMG&F. While the historical record is unclear, it appears that it was stocked
as early as 1917, with the last recorded stocking in 1993 with Snake River cutthroat trout.
Wide assortments of fish have been stocked over the years: Brook trout, rainbow trout,
brown (Loch Leven) trout and varieties of cutthroat trout. The lake was heightened in the
1930’s so it “would not winter kill.” (FS Files)

In a 1957 record, the lake was noted to have rainbow trout and “New Mexico Cutthroat”
trout and the fishing was “fair” (FS Files). In a 1969 survey, cutthroat trout and rainbow
trout were listed as present, which coincides with the stocking record (USDA Forest
Service 1971). In an August 1990 water quality survey, the team had notes stating that a
“camper says he’s caught lots of brook trout” and “a couple of 20-inch cutthroat trout.”

High Lakes Inventory Report 2004 34

The same team returned in October and caught “two 6-inch cutthroat trout.” (USDA
Forest Service 1990). The brook trout capture seems improbable when compared to the
stocking record, since the last documented stocking of brook trout was 1922. It is
possible, though, that brook trout could have been stocked without documentation
(legally or illegally).

A hook-and-line and snorkeling survey was conducted and observed adult rainbow trout.
Trout observed in the lake ranged from 6 to 12 inches in length. All age classes were
observed in the main inlet to Stewart Lake, confirming that fish occupying the lake are
able to spawn in the inlet, sustaining the lake’s population. The inlet had adequate
perennial flow with defined pool and riffle habitat.

A thermocline is established in Stewart Lake allowing for thermal refuge during extreme
weather conditions. Alkalinity noted medium hardness, which suggests good
productivity. The lake is self-sustaining. If the Winsor Creek Watershed were selected
for RGCT re-introduction, the current fish population in Stewart Lake would need to be
removed. It is highly likely this would be a successful and prolific RGCT fishery.

Table 13. Inlet and outlet characterizations for Stewart Lake (see map for locations)
Inlet/Outlet Type Temperature

(°F)
Fish Observed Barrier Natural

Reproduction
Outlet Stream 63 None Dam No
Inlet #1 Stream 50 Yes; juveniles None Yes
Inlet #2 Seep - None Flow No

 Photo 26. Perennial inlet to Stewart Lake that provides
 spawning and rearing habitat (25 Aug 2003).

High Lakes Inventory Report 2004 35

Water Quality

Water quality sampling was conducted near the center in the deepest region of the lake.
A defined thermocline is established with temperatures dropping after 11.1’ mark.
Alkalinity levels improved from the 1990 surveys. The 2002 readings indicated medium
hardness, which can suggest a moderate productivity level. Dissolved oxygen readings
were not actual due to equipment failure. A future effort should be made to acquire a DO
profile in order to monitor change over time.

Table 14. Water quality profile for Stewart Lake, 25 August 2003.
Depth (ft) Temp (°C) SpC (mS/cm) DO (mg/L)* pH

1.0 15.31 0.022 5.06 7.16
2.0 14.90 0.020 7.13
3.0 14.66 0.020 7.17
4.0 14.38 0.020 7.20
5.0 14.22 0.020 7.22
6.0 14.15 0.020 7.24
7.0 14.00 0.020 7.16
8.0 13.83 0.020 7.14
9.0 13.70 0.020 7.08
10.1 13.50 0.020 7.07
11.1 13.20 0.021 6.98
13.3 12.20 0.021 6.89
16.5 9.20 0.020 6.67
19.2 7.15 0.020 6.80
22.2 6.53 0.027 6.93
25.3 6.38 0.030 6.98
28.3 6.31 0.035 6.96
29.0 6.16 0.040 6.90
31.0 6.08 0.079 7.04

* - Stirrer was not working properly to measure actual DO levels.

Table 15. Water Chemistry Measurements for Stewart Lake, 25 August 2002 (taken at 11.1’)
Element Measurement Status
Chloride .50 mg/L Too low to discern if related to

human impacts or natural
Nitrate Not detected (< .05 mg/L)* Undetectable nutrient levels
Nitrite Not detected (< .05 mg/L)*
Total Alkalinity 24.2 mg/L Medium, Sensitive (improved

since 1990), Good Production,
ALK:BCC=1.7, indicating little
effect from atmospheric
deposition

Sodium 2.0 mg/L Base Cation Concentration:
Calcium 2.0 mg/L 237 ueq/L
Magnesium .6 mg/L
Potassium Not detected (< .2 mg/L)
Sulfate 1.50 mg/L Sulfate:BCC=0.13, little

acidification
Total Phosphorous .02 mg/L Low nutrient loading
* - analyzed out of hold time

High Lakes Inventory Report 2004 36

Photo 27. Logs collected at dam outlet on Stewart Lake;
Note: Water sampling in distant background (25 Aug 03).

0.00
2.00
4.00
6.00
8.00

10.00
12.00
14.00
16.00
18.00

0.0 10.0 20.0 30.0 40.0

Depth (ft)

TEMP (C)
pH

 Figure 5. Water Quality Profile in Stewart Lake

High Lakes Inventory Report 2004 37

0.000
0.010
0.020
0.030
0.040
0.050
0.060
0.070
0.080
0.090

0.0 5.0 10.0 15.0 20.0 25.0 30.0 35.0

Depth (ft)

Sp
C

 (m
S/

cm
)

 Figure 6. Specific Conductance Profile in Stewart Lake

Human Impacts

A shoreline survey found 5 user-created camping complexes with heavy use and one
lightly used campsite. The largest complex was located along the north shore on a knoll
above the lake. The lake is accessed by FS Trail #251. A loop trail circumvents the lake
and leads to all sites. Human impact is considered heavy.

Photo 28. An overview of Camping Area #3 (27 Aug 2003).

High Lakes Inventory Report 2004 38

 Table 16. Human impact characterization at Stewart Lake (see map for locations)
Camping
Area

Type # Fire
Rings

Trails

Area
Impacted
(sq. ft)

Distance
from
water

%
Scarred
Trees

% Root
exposure

% Soil
Compaction

Structures

#1 Group - 2 1500’ 50’ 40 30 60 None
#2 Site 1 2 450’ 5’ 90 90 5 None
#3 Group 4 4 1200’ 10’ 75 75 95 None
#4 Group 6 4 3250’ 20’ 80 30 95 None
#5 Group 4 2 2000’ 25’ 85 50 85 None
#6 Group 8 4 30,000’ 50’ 40 65 95 1 Cement

Fire Ring
Total 23 38,400 35,347 ft²

In all, 23 fire rings are located around Stewart Lake on 0.9 acres of impacted land. This
impacted area is all within 200 feet of the lake. 0.8 acres has compacted bare soil. The
survey team recommended many sites being delineated or moved further from the water.
In addition, unstable and eroding slopes are visible along the lakeshore in relation to the
camping areas and need to be stabilized through closures, trail designation and planting
with native vegetation.

 Photo 29. A large unstable bank actively delivering sediment into
 Stewart Lake during a rain event. The raw bank is associated with
 Camping Area #6 (28 Aug 2003).

High Lakes Inventory Report 2004 39

Photo 30. Cement fire pit at the edge of Camping Area #6 (28 Aug 2003).

High Lakes Inventory Report 2004 40

Stewart Potholes

Date: 28-Aug-03
Weather: overcast
Area: 1.09 acres
Elevation: 10,200 ft

Air Temp: 54°F
Personnel:

Human Impacts: S. Ferrell and
A. Webb

Photo 31. Stewart Pothole #1- the only pothole has not filled in since survey in 1969. (28 Aug 03).

Stewart Pothole #1 is located just east of Stewart Lake along FS Trail #251. In a 1969
survey, all three potholes surrounding Stewart Lake were surveyed. The second and third
have filled in since, while Stewart Pothole #1 has shrunk in size (as noted in Photo).
During the 1969 survey, the team observed a beaver dam that heightened the pothole.
This may be why the pothole was larger in 1965. In the historic photo, there are islands
present which represent the current shoreline and may have been the actual shoreline
prior to the beaver dam.

Also in 1969, due to the heightened condition, a fishery was observed, occupied by
rainbow and cutthroat trout (USDA Forest Service 1971). In 1990, salamanders were
observed in the pothole (USDA Forest Service 1990). In 2003, no salamanders or fish
were observed. While the pothole’s depth is unknown, it is very likely that it winterkills
annually. The pothole, while not connected to Stewart Lake, is a source to Winsor Creek.

This pothole was the target of much consideration in 1936 by NMGF to heighten in order
to create a substantial fishery. The proposed lake would fill the wetland, creating a 12 to
15 acre lake with a maximum depth of 19 feet. It was reviewed by the Regional Forester
who determined it was not in the best interest to pursue.

High Lakes Inventory Report 2004 41

Stewart Pothole #1 was surveyed since it may be affected by the proximity of the trail
and recreational activities associated with Stewart Lake. Time constraints limited the
team to a human impacts survey.

The pothole was sampled in August and October 1990 by a water quality team. The team
noted a significant difference in flow between the sample dates. The outlet had “standing
water” in August while it was flowing in October. The survey also concluded that the
pothole had low alkalinity levels, concluding that it was very sensitive to acidity, similar
to Stewart Lake. pH levels came back normal (USDA Forest Service 1990).

 Photo 32. Stewart Pothole #1 has shrunk in size since the 1965 aerial photo. The red line
 denotes the approximate shoreline in the 2003 survey.

Engelmann spruce and subalpine fire dominated the overstory around two-thirds of the
lake. The inlet shoreline was a marshy wetland with some Bebb’s willow and cinquefoil.

Two inlets are located on the northwest shore within the marshy wetland. One inlet was
seepy and the other was dry. One outlet was located in the south corner of the pothole
and was dry.

High Lakes Inventory Report 2004 42

 Table 17. Inlet and outlet characterizations for Stewart Pothole #1 (see map for locations)
Inlet/Outlet Type Temperature

(°F)
Fish Observed Barrier Natural

Reproduction
Outlet Dry (stream) - N/A Dry (None) No
Inlet #1 Seep 53 None Flow No
Inlet #2 Dry - N/A Flow No

Photo 33. Taken from likely historic shoreline. A defined point of aggraded deposition was noted along this area (28 Aug
2003).

Human Impacts

A shoreline survey found 2 user-created camping complexes with moderately light use.
The lake is accessed by FS Trail #251. Spur trails from the developed trail lead to the
two sites. Human impact is moderately light.

 Table 18. Human impact characterization at Stewart Pothole #1 (see map for locations)
Camping
Area

Type # Fire
Rings

Trails

Area
Impacted
(sq. ft)

Distance
from
water

%
Scarred
Trees

% Root
exposure

% Soil
Compaction

Structures

#1 Site 1 2 600’ 20’ 5 5 10 None
#2 Site 1 1 200’ 75’ 0 2 50 None
Total 2 800 160 ft²

In all, 2 fire rings are located around Stewart Pothole #1 on 0.02 acres of impacted land.
This impacted area is all within 200 feet of the lake. 160 square feet of compacted bare
soil was observed. The survey team recommended that this area could easily be
rehabilitated and new sites could be relocated further away from water.

High Lakes Inventory Report 2004 43

Photo 34. Small Camping Area (#2) overlooking wetland and pothole (28 Aug 2003).

Photo 35. The marshy wetland where a historic lake once filled the basin. Santa Fe Baldy in the background (28 Aug
2003).

High Lakes Inventory Report 2004 44

Katherine Lake Group

High Lakes Inventory Report 2004 45

Lake Katherine

Date: 26-Aug-03
Time: late afternoon
Weather: overcast, fog and drizzle
Elevation: 11,742 ft
Acre: 10.86 acres
Max Depth: 72.1 ft
Secchi Depth: 16.6 ft

Air Temp: 49°F
Biota: Rainbow and cutthroat trout
Personnel:
 Water quality: S. Ferrell
 Fisheries: C. Gatton and S. Eddy

Human Impacts: K. Krishna and
A. Webb

Photo 36. Historic Aerial Photo of Lake Katherine (11-Oct-65). Little Katherine Lake is located east of the main lake.

Katherine Lake is a deep cirque lake located at the base of Santa Fe Baldy. It is the
deepest (72.1 feet) and largest (10.86 acres) natural lake in the Pecos Wilderness. The
lake is able to sustain a long-term fishery despite limited to no natural reproduction
capability. Katherine Lake is the headwater source to Winsor Creek. It is a popular
fishing lake as many visitors day hike in from Aspen Basin or camp overnight. The lake
is accessed by FS Trail #251 on its eastern shore at the outlet. Timberline is noticeable
from the lake’s edge as scattered subalpine fir and Engelmann spruce forest hugs portions
of the shoreline. Talus deposition and wet meadows form the remaining lakeshore
habitat. Common ground cover included wolf currant, columbine, fireweed, yarrow,
paintbrush and penstemon.

High Lakes Inventory Report 2004 46

Photo 37. Lake Katherine reflecting surrounding mountains (26 Aug 2003).

Fisheries

Katherine Lake has been historically stocked by the U.S. Bureau of Fisheries and more
recently by NMG&F. While the historical record is unclear, it appears that it was stocked
as early as 1932 (from fish at the Lisboa Springs Hatchery), with the last recorded
stocking in 1993 with Snake River cutthroat trout. Wide assortments of fish have been
stocked over the years: Golden trout, rainbow trout, and varieties of cutthroat trout (FS
Files).

In a 1957 record, the lake was noted to have rainbow trout and “New Mexico Cutthroat”
trout and the fishing was “good” (FS Files). On August 9, 1961, a limited survey was
conducted. A sonar survey determined that approximately 75% of the lake area is greater
than ten feet in depth. In addition, five rainbow trout were gillnetted and noted the food
source was mostly terrestrial insects. Creel surveys over a period of three years (1961 to
1963) noted the catch of rainbow, brown and cutthroat trout. The internal report noted it
was “doubtful” that brown trout exist in the lake (FS Files).

In a 1969 gillnet sampling, golden trout and rainbow trout were captured. The eleven
fish averaged 10 inches in length and 0.7 pounds. Female rainbows exhibited eggs but
there was no indication that the lake is able to naturally reproduce. Rainbow trout
sampled were larger in size; although the report encouraged managing “for golden trout
quality fishery only (USDA Forest Service 1971).” This was pursued by NMG&F but
limited egg production of golden trout forced them to abandon this idea in 1971.

High Lakes Inventory Report 2004 47

Table 19. Stocking History of Lake Katherine
Year Species Number
1934 NATIVE BLACK SPOTTED TROUT 8000

1935 NATIVE BLACK SPOTTED TROUT 12800

1936 NATIVE BLACK SPOTTED TROUT 27000

1937 NATIVE BLACK SPOTTED TROUT 18000

1938 NATIVE BLACK SPOTTED TROUT 36000

1939 YELLOWSTONE CUTTHROAT 14400

1940 YELLOWSTONE CUTTHROAT 16000

1941 YELLOWSTONE CUTTHROAT 25600

1942 YELLOWSTONE CUTTHROAT 40000

1945 YELLOWSTONE CUTTHROAT 17600

1946 YELLOWSTONE CUTTHROAT 21500

1947 YELLOWSTONE CUTTHROAT 55872

1949 YELLOWSTONE CUTTHROAT 27450

1950 YELLOWSTONE CUTTHROAT 27800

1951 YELLOWSTONE CUTTHROAT 49824

1952 YELLOWSTONE CUTTHROAT 20000

1953 NEW MEXICO CUTTHROAT 22000

1953 YELLOWSTONE CUTTHROAT 48000

1955 RAINBOW TROUT 20000

1956 RAINBOW TROUT 20000

1957 RAINBOW TROUT 20000

1958 RAINBOW TROUT 12630

1959 NEW MEXICO CUTTHROAT 5000

Year Species Number
1959 RAINBOW TROUT 10000

1960 RAINBOW TROUT 15000

1961 RAINBOW TROUT 15000

1962 RAINBOW TROUT 15000

1963 RAINBOW TROUT 12000

1965 GOLDEN TROUT 16200

1965 RAINBOW TROUT 15000

1966 NEW MEXICO CUTTHROAT 10000

1967 NEW MEXICO CUTTHROAT 9000

1968 NEW MEXICO CUTTHROAT 15000

1969 NEW MEXICO CUTTHROAT 5000

1970 CUTTHROAT TROUT 2500

1970 GOLDEN TROUT 12000

1971 CUTTHROAT TROUT 2500

1973 CUTTHROAT TROUT 2436

1978 CUTTHROAT TROUT 14592

1979 CUTTHROAT TROUT 18000

1980 CUTTHROAT TROUT 20000

1983 CUTTHROAT TROUT 6570

1985 CUTTHROAT TROUT 6210

1989 CUTTHROAT TROUT 5000

1990 CUTTHROAT TROUT 15360

1991 SNAKE RIVER CUTTHROAT 7203

1993 SNAKE RIVER CUTTHROAT 18000

Photo 38. Fishing Lake Katherine in 1959.

High Lakes Inventory Report 2004 48

A snorkeling survey was conducted and observed 8 trout. 4 rainbow trout were noted, all
at least 12 inches in length. One of the four was dead and was 14 inches in length. Four
cutthroat trout were observed and were greater than 12 inches in length. The inlet had
adequate perennial flow but had a waterfall 40 feet from the lake (see Photo). This
limited short section was split into two channels. It may allow for natural reproduction
but is unlikely due to large substrate and high gradient.

A well-defined thermocline is established in Lake Katherine, allowing for thermal refuge
during extreme weather conditions. Alkalinity noted hard water, which suggests high
productivity. Due to large dynamic lake habitat, it is able to sustain a stocked population
for long periods of time. If the Winsor Creek Watershed were selected for RGCT re-
introduction, the current fish population in Lake Katherine would need to be removed.
While the lake is isolated with limited to no natural reproduction, it does allow for
downstream escapement into the watershed. It is highly likely this would be a successful
and prolific RGCT fishery.

 Table 20. Inlet and outlet characterizations for Lake Katherine (see map for locations)
Inlet/Outlet Type Temperature

(°F)
Fish Observed Barrier Natural

Reproduction
Outlet Stream 54 None None No
Inlet #1 Stream 43 None Waterfall Unlikely

Photo 39. A. Webb sits at the mouth of inlet. Note:
Waterfall in background eliminates any possible
fish migration (26 Aug 03).

 Photo 40. Lake Katherine outlet had little flow
 (26 Aug 03).

High Lakes Inventory Report 2004 49

Water Quality

Water quality sampling was conducted near the western shore in the deepest region of the
lake. A defined thermocline is established with temperatures dropping after 15.0’ mark.
Alkalinity levels improved from the 1990 surveys, indicating the lake has buffering
capacity. The 2002 readings indicated hard water, which can suggest a high productivity
level. pH readings matched the alkaline nature of the lake, with readings greater than 8.0
to the depth of 27.0 feet. Lethal DO levels were noted below 42.0 feet, limiting fish to
waters above this depth.

Table 21. Water Quality Profile for Lake Katherine, 26 Aug 2003.
Depth (ft) Temp (°C) SPC (mS/cm) DO (mg/L) pH

1.0 12.65 0.013 6.33 8.59
2.0 12.61 0.014 6.62 8.57
3.0 12.53 0.014 6.60 8.60
4.0 12.49 0.013 6.73 8.59
5.0 12.47 0.013 6.71 8.58
6.0 12.42 0.014 6.65 8.57
7.0 12.26 0.013 6.60 8.57
8.0 12.22 0.014 6.65 8.56
9.0 12.20 0.014 6.60 8.56

10.0 12.90 0.013 6.65 8.56
11.0 12.15 0.013 6.58 8.55
12.0 12.14 0.013 6.65 8.54
13.0 12.13 0.013 6.61 8.53

Depth (ft) Temp (°C) SPC (mS/cm) DO (mg/L) pH
14.0 12.08 0.014 6.60 8.50
15.0 12.05 0.013 6.74 8.50
16.6 11.13 0.014 7.47 8.56
22.0 7.94 0.015 8.30 8.84
27.0 6.76 0.015 8.97 8.55
32.0 5.93 0.015 7.28 7.45
37.0 5.36 0.015 5.10 7.04
42.0 5.00 0.016 3.11 6.94
47.0 4.80 0.016 1.33 6.93
52.0 4.66 0.018 1.05 7.00
57.2 5.00 0.097 0.80 6.99
62.1 5.03 0.140 0.88 7.13
67.0 4.92 0.191 1.04 7.06
72.1 4.50 0.412 1.51 6.97

Table 22. Water Chemistry Measurements for Lake Katherine, 26 August 2003 (taken at 16.6’)
Element Measurement Status
Chloride Not detected (< .05 mg/L) Undetectable nutrient levels
Nitrate Not detected (< .05 mg/L)*
Nitrite Not detected (< .05 mg/L)*
Total Alkalinity 31.5 mg/L Hard, Buffering Capacity

(improved from 1990), High
Productivity; ALK:BCC=3.5,
indicating little effect from
atmospheric deposition

Sodium Not detected (< 1 mg/L) Base Cation Concentration:
Calcium 2.4 mg/L 153 ueq/L
Magnesium .4 mg/L
Potassium Not detected (< .2 mg/L)
Sulfate .82 mg/L Sulfate:BCC Ratio=0.11,

indicating little acidification
Total Phosphorous .03 mg/L Low nutrient loading
 * analyzed out of hold time

High Lakes Inventory Report 2004 50

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

0.0 20.0 40.0 60.0 80.0

Depth (ft)

TEMP (C)
DO (mg/L)
pH

 Figure 7. Water Quality Profile in Lake Katherine

0.000

0.050
0.100

0.150

0.200
0.250

0.300

0.350
0.400

0.450

1.0 3.0 5.0 7.0 9.0 11
.0

13
.0

15
.0

22
.0

32
.0

42
.0

52
.0

62
.1

72
.1

Depth (ft)

Sp
C

 (m
S/

cm
)

 Figure 8. Specific Conductance Profile in Lake Katherine

 Photo 41. S. Ferrell standing at the mouth of the inlet. Opposite shore in background is
 location of intense overnight use (26 Aug 03).

High Lakes Inventory Report 2004 51

Human Impacts

A shoreline survey found 4 user-created camping areas with the heaviest use in a long
contiguous complex on the southeast shore. The lake is accessed by FS Trail #251.
User created trails access the gentler terrain around the lake. Human impact is
considered heavy.

Photo 42. An overview of Camping Area #4 along southeast shore (26 Aug 03).

Table 23. Human impact characterization at Lake Katherine (see map for locations)

Camping
Area

Type # Fire
Rings

Trails

Area
Impacted
(sq. ft)

Distance
from
water

Scarred
Trees

Root
exposure

% Soil
Compaction

Structures

#2 Group 2 1 1200’ 50’ 10 (50%) 15 (70%) 20 None
#3 Complex 7 2 60,000’ 20’ 11 (40%) 10 (38%) 20 None
#4 Group 2 1 600’ 20’ (30%) (30%) 70 None
#5 Group 2 4 250’ 30’ 6 (60%) 4 (40%) 90 None
Total 13 62,050 12,885 ft²

In all, 13 fire rings are located around Lake Katherine on 1.4 acres of impacted land.
This impacted area is all within 200 feet of the lake. Most of this is located on the
southeast shore where there is easy access from the developed trail. 0.3 acres has
compacted bare soil. The survey team recommended many sites being delineated, closed
or moved further from the water. In addition, unstable and eroding shoreline are visible
in relation to the camping areas and need to be stabilized through closures, trail
designation and planting with native vegetation. Some consideration to close the area to
overnight camping is recommended.

High Lakes Inventory Report 2004 52

Photo 43. Camping Area #5 overlooking Lake Katherine (26 Aug 2003).

Photos 44 to 46. Resource damage associated with Camping Area #3: Cut and burnt stump, Burnt log, and trash thrown
under boulder (26 Aug 03).

High Lakes Inventory Report 2004 53

Little Katherine Lake

Date: 26-Aug-03
Weather: overcast
Elevation: 11,500 ft

Area: 0.16 acres
Personnel:
 Human Impacts: S. Ferrell

Photo 47. Sunset in Little Katherine (26 Aug 03).

Little Katherine Lake is a cirque located along FS Trail #251. In a 1971 survey, a lake
noted as Lower Katherine was surveyed. This is not the same. The 1971 lake is located
across the north divide in Rito Oscuro drainage (and is noted by this analysis as Oscuro
Lake); whereas Little Katherine is downstream from Lake Katherine as part of Winsor
Creek.

Little Katherine Lake (2003) was surveyed since it may be affected by the proximity of
the trail and recreational activities associated with Katherine Lake. Time constraints
limited the team to a human impacts survey.

Little Katherine Lake is too shallow to overwinter fish, but could be occupied during
summer months. No fish were observed in the 2003 survey. Caddisfly were abundant.

Engelmann spruce and subalpine fire dominated the overstory around much of the lake.

Winsor Creek enters on the north shore through a boulder field and departs Little
Katherine Lake on the east shore where the flow is mostly subterranean.

High Lakes Inventory Report 2004 54

 Table 24. Inlet and outlet characterizations for Little Katherine Lake (see map for locations)
Inlet/Outlet Type Temperature

(°F)
Fish Observed Barrier Natural

Reproduction
Outlet Stream 48 None Subterranean No
Inlet #1 Stream 40 None Rock fall Possible

Photo 48. An overview of Little Katherine Lake; inlet is on opposite shore (26 Aug 03).

Human Impacts

A shoreline survey found 1 user-created campsite with light use. The lake is accessed by
FS Trail #251. There are no defined user-created trails along the lake. Human impact is
light.

 Table 25. Human impact characterization at Little Katherine Lake (see map for locations)
Camping
Area

Type # Fire
Rings

Trails

Area
Impacted
(sq. ft)

Distance
from
water

%
Scarred
Trees

% Root
exposure

% Soil
Compaction

Structures

#1 Site 1 0 150’ 10’ 0 0 0 None
Total 1 150 0 ft²

In all, 1 fire ring is located around Little Katherine Lake where there is a 150 square feet
user-created imprint. This impacted area is all within 200 feet of the lake. There was no
compacted bare soil associated with the site.

High Lakes Inventory Report 2004 55

Spirit Lake

High Lakes Inventory Report 2004 56

Spirit Lake

Date: 27-Aug-03
Time: 14:32
Weather: Sunny
Elevation: 10,809 ft
Area: 2.84 acres
Max Depth: 11.2 ft
Secchi Depth: 11.2 ft

Air Temp: 65°F
Biota: Salamanders (spp. Unknown)
Personnel:
 Water quality: S. Ferrell
 Fisheries: C. Gatton and S. Eddy

Human Impacts: K. Krishna and
A. Webb

Photo 49. Historic Aerial Photo of Spirit Lake (9-Oct-65). Salamander population
in 2003 was most dense in shallows noticeable on east (right) side of lake.

Spirit Lake is a shallow moraine lake and is a headwater source to Holy Ghost Creek.
Historic records indicate that Spirit Lake hosted the only native trout lake fishery in the
Pecos Wilderness prior to high mountain lake stocking (FS Files). There is no evidence
that disputes or verifies that claim.

The lake is shallow and winter kills. The lake is sourced by a seepy wetland and drains
into the upper most portion of Holy Ghost Watershed. It is a popular fishing lake
(despite being fishless) as many visitors day hike in or camp overnight (despite a
closure). The lake is accessed by FS Trail #254 on its eastern shore at the outlet. A
subalpine fir and Engelmann spruce forest surrounds the lake. Common ground cover
included wolf currant and cinquefoil.

High Lakes Inventory Report 2004 57

Photo 50. Shasta fishing for tiger salamanders near the outlet in Spirit Lake (27 Aug 03).

Fisheries

Spirit Lake has been historically stocked by the U.S. Bureau of Fisheries and more
recently by NMG&F. While the historical record is unclear, it appears that it was stocked
as early as 1914 with the last recorded stocking in 1992 with cutthroat trout. Wide
assortments of fish have been stocked over the years: rainbow trout, brook trout, and
varieties of cutthroat trout (FS Files). Despite this, historical records imply that there
once was a native RGCT fishery in Spirit Lake.

In a 1957 record, the lake was noted to have rainbow trout and “New Mexico Cutthroat”
trout and the fishing was “fair” (FS Files). In 1969, a field survey noted rainbow and
cutthroat trout, which coincides with the stocking record. The report suggested to
“manage for native cutthroat trout fishery.” (USDA Forest Service 1971).

 Photo 51. Tiger Salamander drifting in the shallows of Spirit Lake.

High Lakes Inventory Report 2004 58

 Photo 52. Larval form of tiger salamander from Spirit Lake (27 Aug
 03).

In 2003, a snorkeling survey was conducted and observed thousands of tiger salamanders
in their larval form. While salamanders were distributed throughout the lake, the greatest
density was located in shallows around the outlet. No fish were observed.

A sonar survey in 1961 found the lake to have a maximum depth of 11 feet (FS Files).
This depth was confirmed during the 2003 survey (11.2 feet). There is minimal
temperature variation (±2°C), indicating that there is no established thermocline in Spirit
Lake. With no thermocline, there is no thermal refuge in winter. The occupation of the
lake by tiger salamanders despite extensive historical stocking accentuates the fact that
Spirit Lake will often winter kill.

Alkalinity noted medium hardness, which suggests moderate productivity. There is a
lack of habitat to sustain a fishery through winter or allow for natural reproduction. Due
to economic and biolgocial reasons, The Forest Service will recommend to NMG&F to
no longer stock Spirit Lake. In addition, if Holy Ghost Watershed were selected for
RGCT restoration, it is likely that lake-stocked fish could escape into Holy Ghost Creek.

 Table 26. Inlet and outlet characterizations for Spirit Lake (see map for locations)

Inlet/Outlet Type Temperature
(°F)

Fish Observed Barrier Natural
Reproduction

Outlet Stream 66 None None Unlikely
Inlet #1 Seep 43 None Flow No

High Lakes Inventory Report 2004 59

Table 27. Stocking History of Spirit Lake
Year Species Name Number
1914 RAINBOW TROUT 200

1916 RAINBOW TROUT 2000

1922 BROOK TROUT 12000

1935 NATIVE BLACK SPOTTED TROUT 12800

1936 NATIVE BLACK SPOTTED TROUT 9000

1937 NATIVE BLACK SPOTTED TROUT 9000

1938 NATIVE BLACK SPOTTED TROUT 18000

1939 YELLOWSTONE CUTTHROAT 4800

1940 YELLOWSTONE CUTTHROAT 16000

1941 YELLOWSTONE CUTTHROAT 12800

1942 YELLOWSTONE CUTTHROAT 20000

1945 YELLOWSTONE CUTTHROAT 7040

1947 YELLOWSTONE CUTTHROAT 13968

1948 YELLOWSTONE CUTTHROAT 22500

1949 YELLOWSTONE CUTTHROAT 18300

1950 YELLOWSTONE CUTTHROAT 19200

1951 YELLOWSTONE CUTTHROAT 41520

1952 YELLOWSTONE CUTTHROAT 10000

1953 RAINBOW TROUT 35000

1955 RAINBOW TROUT 6000

1956 RAINBOW TROUT 6000

1957 RAINBOW TROUT 20000

1958 RAINBOW TROUT 8420

Year Species Name Number
1959 RAINBOW TROUT 6000

1960 RAINBOW TROUT 6000

1961 RAINBOW TROUT 7500

1962 RAINBOW TROUT 6000

1963 RAINBOW TROUT 8000

1965 NEW MEXICO CUTTHROAT 5000

1965 RAINBOW TROUT 5000

1966 NEW MEXICO CUTTHROAT 5000

1967 NEW MEXICO CUTTHROAT 4500

1968 NEW MEXICO CUTTHROAT 5000

1969 NEW MEXICO CUTTHROAT 5000

1970 CUTTHROAT TROUT 5000

1973 CUTTHROAT TROUT 4872

1978 CUTTHROAT TROUT 9728

1979 CUTTHROAT TROUT 6000

1980 CUTTHROAT TROUT 5000

1981 RAINBOW TROUT 480

1983 CUTTHROAT TROUT 2190

1985 CUTTHROAT TROUT 2415

1989 CUTTHROAT TROUT 5000

1990 CUTTHROAT TROUT 3840

1991 SNAKE RIVER CUTTHROAT 4890

1992 CUTTHROAT TROUT 4890

Water Quality

Water quality sampling was conducted in the deepest region of the lake located in the
center. No defined thermocline is established. Alkalinity levels were considered
sensitive to acidity, similar to results in 1990. The 2002 readings indicated medium
hardness, which can suggest a moderate productivity level. Chlorine levels were
elevated. It is unclear if this is a natural condition or complicated by localized human
impacts.

Table 28. Water Quality Profile for Spirit Lake, 27 Aug 2003.
Depth (ft) Temp (°C) SpC (mS/cm) DO (mg/L) pH

1.0 16.53 0.026 5.88 6.80
2.0 15.58 0.026 6.03 6.81
3.0 15.08 0.026 6.05 6.80
4.0 14.83 0.026 5.97 6.81
5.0 14.72 0.026 5.96 6.83
6.0 14.63 0.026 5.94 6.84
7.0 14.54 0.026 6.00 6.95
8.0 14.50 0.026 6.14 7.08
9.0 14.45 0.025 6.44 7.30
10.0 14.50 0.026 6.55 7.35
11.2 14.45 0.028 6.50 7.11

High Lakes Inventory Report 2004 60

Table 29. Water Chemistry Measurements for Spirit Lake, 27 Aug 2003 (taken from 10.0’)
Element Measurement Status
Chloride 1.38 mg/L Elevated, need to determine if

natural or human-caused
Nitrate Not detected (< .05 mg/L) Undetectable nutrient levels
Nitrite Not detected (< .05 mg/L)
Total Alkalinity 23.1 mg/L Medium, Sensitive (same as

1990); Good Productivity;
ALK:BCC=1.1, indicating little
effect from atmospheric
deposition

Sodium 1.8 mg/L Base Cation Concentration:
Calcium 3.7 mg/L 355 ueq/L
Magnesium 1.1 mg/L
Potassium Not detected (< .2 mg/L)
Sulfate 2.07 mg/L Sulfate:BCC=0.12, indicating

little acification
Total Phosphorous Not detected (< .01 mg/L) Undetectable nutrient loading

-1.00

1.00

3.00

5.00

7.00

9.00

11.00

13.00

15.00

17.00

0.0 2.0 4.0 6.0 8.0 10.0 12.0
Depth (ft)

TEMP (C)
DO (mg/L)
pH

 Figure 9. Water Quality Profile in Spirit Lake

0.0245
0.0250
0.0255
0.0260
0.0265
0.0270
0.0275
0.0280
0.0285

0.0 2.0 4.0 6.0 8.0 10.0 12.0

Depth (ft)

m
S/

cm

 Figure 10. Specific Conductance Profile in Spirit Lake

High Lakes Inventory Report 2004 61

Photo 53. Spirit Lake with water quality sampling (27 Aug 03).

Human Impacts

A shoreline survey found 5 user-created camping areas with the heaviest use associated
with the developed trail. The lake is accessed by FS Trail #254. A user created trail
circumvents the lake and accessed all camping areas. Two large complexes were on the
northern shore of the lake. Human impact is considered heavy.

Photo 54. Closure sign located at
basin entrance (27 Aug 03).

High Lakes Inventory Report 2004 62

Table 30. Human impact characterization at Spirit Lake (see map for locations)
Camping
Area

Type # Fire
Rings

Trails

Area
Impacted
(sq. ft)

Distance
from
water

Scarred
Trees

Root
exposure

% Soil
Compaction

Structures

#1 Group 1 2 1500’ 5’ 10 (25%) 2 (5%) 70 None
#2 Group 4 1 6000’ 15’ 18 (50%) 18 (50%) 80 None
#3 Complex 9 2 7700’ 10’ (50%) (50%) 50 None
#4 Group 2 1 600’ 15’ (80%) (50%) 95 None
#5 Complex 6 1 8000’ 20’ N/A N/A 95 None
Total 22 23,800 17,870 ft²

 Photo 55. Overview of Camping Area #5, a complex located adjacent to trail (27 Aug 03).

In all, 22 fire rings are located around Lake Katherine on 0.55 acres of impacted land.
This impacted area is all within 200 feet of the lake. Most of this is located on the
southeast shore where there is easy access from the developed trail. 0.4 acres has
compacted bare soil. Since the area is currently under a closure, the survey team’s
recommendations included enforcement of the closure, signing popular overnight areas,
and rehabilitating compacted areas.

 Photo 56. A portion of Camping Area #3 next to Spirit Lake (27 Aug 03).

High Lakes Inventory Report 2004 63

Lake Johnson

High Lakes Inventory Report 2004 64

Lake Johnson

Date: 28-Aug- 03
Time: 15:15
Weather: rain and hail
Elevation: 11,110 ft
Area: 2.50 acres
Max Depth: 25.0 ft
Secchi Depth: 15.5 ft

Air Temp: 54°F
Biota: Rainbow Trout
Personnel:
 Water quality: S. Ferrell
 Fisheries: C. Gatton and S. Eddy

Human Impacts: K. Krishna and
A. Webb

Photo 57. Historic Aerial Photo of Lake Johnson (9-Oct-65).

Lake Johnson is a moraine lake on the southeast flank of Redondo Peak, draining into
Rito Oscuro. The lake was discovered by District Ranger John Johnson in 1941 and was
first stocked the following year (FS Files).

Lake Johnson receives some recreation pressure from visitors who day hike in from other
spots in the wilderness or camp overnight in sites pulled far back from the lake. Lake
Johnson is accessed by FS Trail #267 on its eastern shore at the outlet. A subalpine fir
and Engelmann spruce forest surrounds most of the lake. A marsh is located at the
western edge and is the source of the inlets. Common ground cover included cinquefoil
and Bebb’s willow.

High Lakes Inventory Report 2004 65

Photo 58. A sunny hour on Johnson Lake (29-Aug-03).

Fisheries

Lake Johnson has been historically stocked by NMG&F. After its discovery in 1941 by
the Pecos District Ranger, Yellowstone cutthroat trout were stocked in 1942. It is unclear
if a native fishery was already established. Stocking has continued with the last recorded
stocking in 1993 with Snake River cutthroat trout. Wide assortments of fish have been
stocked over the years: rainbow trout and varieties of cutthroat trout (FS Files).

In a 1957 record, the lake was noted to have “New Mexico Cutthroat” trout and the
fishing was “good” (FS Files). In 1963, a field survey noted cutthroat trout, which
coincides with the stocking record. The report suggested continuing to “manage for
cutthroat trout fishery.” (USDA Forest Service 1971) In July 1990, a water quality
survey team noted “fish rising,” and they caught “3 and 10-inch cutthroat trout.” (USDA
Forest Service 1990) The lake had recently been stocked with 3,840 cutthroat trout,
which may account for size discrepancy.

In 2003, a snorkeling survey was conducted and observed one trout that was identified as
an adult rainbow trout. The snorkel survey had limited clarity due to an intense rain and
hail storm. No fish were observed in the outlets or inlets despite intensive reconnaissance.
The inlets were walked for a ¼-mile before they reached a series of waterfalls. Despite the
lack of fish observation (which could have been associated with weather conditions), it is
likely that fish are able to spawn in the inlets. It is a well-defined channel with a complex
of riffle and pool habitat and no barriers for approximately 1000 feet. Further surveying
should be conducted to substantiate this hypothesis.

High Lakes Inventory Report 2004 66

 Lake Johnson has a defined thermocline, providing thermal refuge during extreme winter
conditions. Lethal DO levels were noted at 19.0’, limiting fish to depths above this point.
Alkalinity noted hard water, which suggests high productivity. If Panchuela Creek
Watershed were selected for RGCT re-introduction, the current fish population in Lake
Johnson would need to be removed. It is highly likely this would be a successful and
prolific RGCT fishery.

 Table 31. Inlet and outlet characterizations for Lake Johnson (see map for locations)

Inlet/Outlet Type Temperature
(°F)

Fish Observed Barrier Natural
Reproduction

Outlet Stream 56 None None Unlikely
Inlet #1 Stream 48 None None Likely
Inlet #2 Stream 43 None None Likely

Photo 59. Inlet #1, looking upstream (28 Aug 03)

Photo 60. Outlet, looking downstream (28 Aug 03)

High Lakes Inventory Report 2004 67

Table 32. Stocking History of Lake Johnson
Year Species Number
1942 YELLOWSTONE CUTTHROAT 5424

1943 YELLOWSTONE CUTTHROAT 1500

1945 YELLOWSTONE CUTTHROAT 7040

1946 YELLOWSTONE CUTTHROAT 4500

1947 YELLOWSTONE CUTTHROAT 20952

1948 YELLOWSTONE CUTTHROAT 30000

1949 YELLOWSTONE CUTTHROAT 9100

1950 YELLOWSTONE CUTTHROAT 28800

1951 YELLOWSTONE CUTTHROAT 27800

1952 YELLOWSTONE CUTTHROAT 8750

1953 NEW MEXICO CUTTHROAT 11000

1955 NEW MEXICO CUTTHROAT 8400

1956 NEW MEXICO CUTTHROAT 17340

1957 NEW MEXICO CUTTHROAT 10000

1958 NEW MEXICO CUTTHROAT 10000

1959 NEW MEXICO CUTTHROAT 10000

1960 NEW MEXICO CUTTHROAT 10000

1961 NEW MEXICO CUTTHROAT 10000

1962 NEW MEXICO CUTTHROAT 7000

Year Species Number
1963 NEW MEXICO CUTTHROAT 10000

1965 NEW MEXICO CUTTHROAT 20000

1966 NEW MEXICO CUTTHROAT 10000

1967 NEW MEXICO CUTTHROAT 9000

1968 NEW MEXICO CUTTHROAT 10000

1969 NEW MEXICO CUTTHROAT 5000

1970 CUTTHROAT TROUT 5000

1971 CUTTHROAT TROUT 10000

1973 CUTTHROAT TROUT 4872

1978 CUTTHROAT TROUT 9728

1979 CUTTHROAT TROUT 6000

1980 CUTTHROAT TROUT 10000

1981 RAINBOW TROUT 480

1983 CUTTHROAT TROUT 2190

1985 CUTTHROAT TROUT 2415

1989 CUTTHROAT TROUT 5000

1990 CUTTHROAT TROUT 3840

1991 SNAKE RIVER CUTTHROAT 4890

1993 SNAKE RIVER CUTTHROAT 3000

Water Quality

Water quality sampling was conducted in the deepest region of the lake located near the
center. A defined thermocline is established with temperatures beginning to decrease
consistently after 15.5’. Alkalinity levels were considered to have a buffering capacity to
acidity, which was an improvement from conditions measured in 1990. The 2002
readings indicated the water was hard, which can suggest a high productivity level.

Photo 63. Lake Johnson receiving heavy rain as viewed from its outlet (28 Aug 2003).

High Lakes Inventory Report 2004 68

Table 33. Water Quality Profile in Lake Johnson, 28 Aug 2003.
Depth TEMP (°C) SPC DO pH

1.0 13.67 0.017 6.53 7.14
2.0 13.56 0.018 6.47 7.11
3.0 13.53 0.017 6.43 7.06
4.0 13.52 0.017 6.50 7.07
5.0 13.46 0.017 6.41 7.03
6.0 13.40 0.018 6.47 7.01
7.0 13.27 0.018 6.59 6.97
8.0 13.17 0.017 6.52 6.86
9.0 13.00 0.018 6.44 6.83
10.0 12.80 0.018 6.42 6.78
11.0 12.72 0.018 6.36 6.71
12.0 12.62 0.017 6.28 6.71
13.0 12.44 0.018 6.36 6.61
14.0 12.34 0.017 6.24 6.55
15.5 12.06 0.018 5.83 6.43
17.0 11.66 0.017 5.13 6.22
19.0 10.04 0.019 1.19 6.33
22.0 9.34 0.025 1.30 6.30
25.0 8.94 0.094 0.70 6.62

Table 34. Water Chemistry Measurements in Lake Johnson, 28 August 2003 (taken from 15.5’).
Element Measurement Status
Chloride Not detected (< .05 mg/L) Undetectable nutrient levels
Nitrate Not detected (< .05 mg/L)
Nitrite Not detected (< .05 mg/L)
Total Alkalinity 32.6 mg/L Hard, Buffering Capacity

(improved from 1990), High
Productivity; ALK:BCC=3.5,
indicating little effect from
atmospheric deposition

Sodium 1.4 mg/L Base Cation Concentration:
Calcium 2.9 mg/L
Magnesium .5 mg/L
Potassium Not detected (< .2 mg/L)
Sulfate 1.84 mg/L Sulfate:BCC=
Total Phosphorous .02 mg/L Low nutrient loading

0.000

0.020

0.040

0.060

0.080

0.100

0.0 5.0 10.0 15.0 20.0 25.0 30.0

Depth (ft)

Sp
C

 (m
S/

cm
)

Figure 11. Specific Conductance Profile in Lake Johnson

High Lakes Inventory Report 2004 69

0
2
4
6
8

10
12
14

0.0 5.0 10.0 15.0 20.0 25.0 30.0

Depth (ft)

TEMP (C)
DO
pH

Figure 12. Water Quality Profile in Lake Johnson

Human Impacts

A shoreline survey found no user-created camping areas within 200 feet of the lake,
which can be attributed to a closure similar to the one on Spirit Lake. Campsites are
located in the lake basin but there is a valid attempt to stay away from the water. The
lake is accessed by FS Trail #254. A user created trail circumvents the lake with
associated spurs. A web of user trails is located on the north shore with many leading
upslope to campsites. Human impact is considered moderately light.

Photo 64. Lake Johnson, looking from marsh across to outlet (28 Aug 03).

High Lakes Inventory Report 2004 70

REFERENCES

Bahls, Peter. 1989. Preliminary report of a survey methodology for high mountain lakes.
High Lakes Fisheries Project, Nez Perce National Forest, Grangeville, Idaho

Barkmann, Gretchen. 2004. Personal Communication with Air Quality Control

Coordinator, Santa Fe National Forest, Santa Fe, New Mexico.

Hann, Denise R. 1994. USDA Forest Service, Region 6, Alpine Lake Survey Protocol.

Lake and Reservoir Management, 9(1): 24-30.

Hann, D.R and B.W. Wall. 1993 Lake Inventory handbook, Level I and II, Region 6,

version 1.2. USDA Forest Service, Pacific Northwest Region, Portland, Oregon.

Paroz, Yvette. 2004. Personal Communication with Rio Grande cutthroat trout biologist,

New Mexico Game and Fish, Albuquerque, New Mexico.

Rabe, Fred W. 2001. High Mountain Lake Research Natural Areas in Idaho. USDA

Forest Service, Rocky Mountain Research Station. General Technical Report:
RMRS-GTR-77-CD.

Reid, G. K.1961. Ecology of inland waters and estuaries. New York: Reinhold Books.

373 pages.

USDA Forest Service, Santa Fe National Forest. Fisheries Program Files, Jemez Springs,

New Mexico.

USDA Forest Service, Santa Fe National Forest. 1970. Pecos Wilderness Water Quality

and Wildlife Inspection Field Trip: July 28 – August 2, 1969. Authors: Donald A.
Duff and Leif E. Siverts. Santa Fe, New Mexico.

USDA Forest Service, Santa Fe National Forest. 1971. Mountain Lakes Habitat

Management Plan. Author: Donald A. Duff. Santa Fe, New Mexico.

USDA Forest Service, Santa Fe National Forest. 1989. Land and Resource Management

Plan (as amended 1996). Santa Fe, New Mexico.

USDA Forest Service, Santa Fe and Carson National Forests. 1990. 1989-1990

Wilderness Surface Water Inventory Report. Author: Gretchen Barkmann. Santa
Fe, New Mexico.

High Lakes Inventory Report 2004 71

APPENDIX

High Lakes Inventory Report 2004 72

Waterbodies within and adjacent to Pecos Wilderness
on Santa Fe National Forest

Truchas Peaks Lake Group

• Upper Truchas Lake
• Lower Truchas Lake
• South Truchas Lake
• North Truchas Lake
• Joe Vigil Lake
• Twin Lakes
• North Fork Quemado Potholes (3)
• South Fork Quemado Potholes (2)

Pecos Baldy Lake Group
• Pecos Baldy Lake
• West Pecos Baldy Lake
• South Pecos Baldy Lake

Santa Fe Baldy Lake Group
• Stewart Lake
• Stewart Potholes (1)
• Little Katherine Lake
• Katherine Lake
• Spirit Lake

Lake Peak Lake Group
• Nambe Lake
• Santa Fe Lake
• Puerto Nambe Lake

La Casa Lake Group
• North Fork Lake
• South Fork Lake
• Middle Fork Lake
• South Fork Potholes (4)
• Middle Fork Potholes (1)

Gascon Point Lake Group
• Pacheco Lake
• Santiago Lake
• Enchanted Lake
• Lower Enchanted Lake
• Upper Pecos Potholes (2)
• Jarosa Pothole
• Lost Bear Lake
• Gascon Point Pothole

Lost Lake Group
• Losa Lake
• Maestes Lake

High Lakes Inventory Report 2004 73

Upper Truchas Lake

High Lakes Inventory Report 2004 74

Lower Truchas Lake

High Lakes Inventory Report 2004 75

South Truchas Lake

High Lakes Inventory Report 2004 76

Stewart Lake

High Lakes Inventory Report 2004 77

e Lake Katherin

High Lakes Inventory Report 2004 78

Spirit Lake

High Lakes Inventory Report 2004 79

n Lake Johnso

High Lakes Inventory Report 2004 80

ACKNOWLEDGEMENTS

The Santa Fe National Forest Fisheries Program would like to thank Kenny Martinez,
Gonzalo Varela, Kendall Brown, and Mike McMannon for all of the pack and horse
support over the period of our study. We also need to thank Gretchen Barkmann for all the
analytical support.

The study was completed by a great and competent team of surveyors: Amanda Webb,
Kavita Krishna, Chris Gatton, Sarah Eddy, Matt Andre, Art Etter, Lisa Matlock, Damon
Goodman, Debi Sarabia. Their tireless work made this report possible.

n, Kavita Krishna, Sarah Eddy, Amanda Webb (not pictured: Sean Ferrell) 2003 Team (L to R) – Chris Gatto

High Lakes Inventory Report 2004 81

2002 Team (L to R) – Damon Goodman, Chris Gatton, Lisa Matlock (front), Matt Andre, Sean Ferrell (not pictured: Debi
Sarabia, Art Etter)

Kendall Brown, Kenny Martinez and the horses leading the 2002 team out off Trailrider’s Wall.

